STRUCTURAL GEOLOGY

GEOS 314 (4 Credits), Spring, 2008

Lecture: TuTh 9:45-11:15, Reichardt Building 233

Lab: Th 2:00-5:10, Reichardt Building 233
Professor: Wesley K. Wallace, Reichardt Building 330, 474-5386

E-mail: wallace@gi.alaska.edu

Office hours: After class, M 1:00-2:00, or by appointment
Teaching assistant: Garrett Speeter, Reichardt Building 312, 474-7585

E-mail: geologyfan@gmail.com

Textbook: Earth Structure: An Introduction to Structural Geology and Tectonics, 2nd

edition, by Ben van der Pluijm and Stephen Marshak, WW Norton & Co. , 2004.

This class provides an introduction to structural geology and tectonics. The main objective of the course is not to turn you into a structural geologist, but to provide you with the basic, practical knowledge of structural geology and tectonics that is required in all fields of geology. Consequently, the lectures and labs will focus on characterizing and interpreting the natural structures that you will encounter as a geologist or geophysicist, the concepts needed to understand those structures, and the tectonic environments in which they may be found. Labs will emphasize working with tools and techniques that can be applied in the field, particularly geologic maps.

The class will be letter graded, based on the following criteria:

Exams (50%): Exams will be based mainly on the content of the lectures, so your attendance in class is essential. I assign reading to supplement the lectures because I cannot cover everything in the lectures and you probably won’t really learn important concepts if you only hear them once in a lecture. Some exam questions will be based on the reading, so you should keep up with reading assignments. The three exams will each be based mainly on the material covered between exam periods. However, a part of each exam may include questions from the material covered by the previous exam. I will review some answers in class after an exam, so you must arrange make-up exams prior to the scheduled exam period.

In-class exercises/homework (10%): These short exercises will provide hands-on experience with important concepts discussed in lecture. Complete whatever you do not finish in class as homework.

Laboratory (35%): The laboratory covers material essential to understanding structural geology, and is an important supplement to the lectures and reading. It is very important that you attend lab so the TA can introduce the material essential to complete each lab and so you can ask questions of the TA while working on the lab. By its nature, the lab work is very time consuming. You should expect to spend additional time working on labs outside of the assigned lab periods. Additional information on labs will be provided during the first lab period.

Structural Geology (GEOS 314), W.K. Wallace, Spring, 2008

Page 2

Field trip (5%): You are required to participate in an all-day field trip late in the class so that you will have an opportunity to see some actual structures in the field and apply some of the concepts and techniques you have learned in the class. Unlike some other places, Alaska’s climate allows us only a short time to experience structural geology in the field. You have three-months’ notice of the date of this field trip, so you should have no excuse for missing it.

Class Schedule

	Date
	Class
	Reading
	Lab

	24 January
	Introduction to class

Introduction to plate tectonics
	Chapter 1

Chapter 14
	No lab

	29 January
	Plate tectonics and structural environments
	
	

	31 January
	Nontectonic structures

Introduction to tectonic structures
	Chapter 2
	Lab 1: Plate tectonics

	5 February
	Strain in rocks 1
	Chapter 4
	

	7 February
	Strain in rocks 2
	
	Lab 2: Simple shear

	12 February
	Stress
	Chapter 3
	

	14 February
	Behavior of materials 1
	Chapter 5
	Lab 3: Strain analysis

	19 February
	Behavior of materials 2
	
	

	21 February
	Deformation mechanisms
	Chapter 9
	Lab 4: Dips of surfaces

	26 February
	Exam 1
	
	

	28 February
	Folds: Geometry and classification 1
	Chapter 10

(p. 238-257)
	Lab 5: Cross sections and stereographic projections

	4 March
	Folds: Geometry and classification 2
	
	

	6 March
	Fold mechanics 1
	Chapter 10

(p. 257-269)
	Lab 6: Folds

	11 March
	Spring break
	
	

	13 March
	Spring break
	
	

	18 March
	Fold mechanics 2
	
	

	20 March
	Penetrative structures 1
	Chapter 11
	Lab 7: More folds

	25 March
	Penetrative structures 2
	Chapter 12
	

Structural Geology (GEOS 314), W.K. Wallace, Spring, 2008

Page 3

Class Schedule (Continued)

	Date
	Class
	Reading
	Lab

	27 March
	Faults: Character and classification
	Chapter 8
	Lab 8: Fabrics

	1 April
	Fault mechanics 1
	Chapter 6
	

	3 April
	Fault mechanics 2
	
	Lab 9: Faults

	8 April
	Exam 2
	
	

	10 April
	Fault rocks and fractures
	Chapter 7
	Lab 10: Low-angle faults

	15 April
	Settings: Contractional 1
	Chapter 17
	

	17 April
	Settings: Contractional 2
	Chapter 18
	Lab 11: Regional synthesis

	22 April
	Settings: Extensional 1
	Chapter 16
	

	24 April
	Settings: Extensional 2
	
	Lab 12: Field observations

	26 April

Saturday
	Field trip (required)
	
	

	29 April
	Settings: Strike-slip 1
	Chapter 19
	

	1 May
	Settings: Strike-slip 2
	
	Lab 13: Cross sections

	10 May
	Exam 3 (8-10 AM)
	
	

Structural Geology (GEOS 314)
W.K. Wallace, Spring, 2008

SUPPLEMENTARY READING FOR LAB

The assigned readings from the text (Earth Structure: An Introduction to Structural Geology and Tectonics, van der Pluijm and Marshak) will be helpful for labs that cover the same topics (e.g., strain, folds, faults). A section from a different text (Structural Geology of Rocks and Regions, by Davis and Reynolds, 2nd edition, 1996, Wiley) provides additional information specifically useful for lab. This section is called “How to function in the field, and how to reduce the data” (p. 626-737). A xerox copy of this section is available from the TA for you to copy.

Below is a summary of the pages of this section that may be helpful for specific labs:

Lab 4
p. 684-691
Orthographic projection, including 3-point problems and true and

apparent dip.

p. 672-673
Apparent dip nomogram

Lab 5
p. 669-679
Cross sections

p. 635-639
Geologic maps

p. 691-704
Introduction to stereographic projection

Lab 6
p. 679-683
Structure contour maps

p. 708-714
Rotation using stereographic projections

Lab 7
p. 704-708
Contouring stereographic projections

Lab 9
p. 714-717
Fault slip using orthographic and stereographic projection

Lab 12
p. 640-644
Field notes

p. 662-669
Measuring attitudes with a compass

It would be useful for you to read this entire section prior to field camp.

